
CITY
OF BRANSON

Lakeside Forest Wilderness Area

Located at the corner of Fall Creek Rd and 76 Hwy

The park is open daily from

7:00 am to 7:00 pm Summer

7:00 am to 5:00 pm Winter

For Local Information, contact

Branson Parks & Recreation Department
1500 Branson Hills Parkway

Branson, MO 65616

417-335-2368
www.bransonparksandrecreation.com

The History
The Branson area was first homesteaded during the
mid-1800ôs. More than one settler laid a claim on this land
which was prized because of its beautiful view, and the access
to the waters of what was then the White River (now Lake
Taneycomo). One of the original claims to this land was
settled as one of the homesteaders traded it to another for ña

mule and a barrel of molasses.ò

One of the highlights of the Lakeside Forest Wilderness Area is
a cave, known as Old Soldierôs Cave, which served as a
hideout during the Civil War. The cave is in the lower levels of
the 250 foot high Branson Heights bluff along Lake
Taneycomo, and can still be reached today along the Taneyco-
mo Trail. The cave consists of a single oval-shaped room
about 20 x 35 feet in size, but high enough to stand up in. Dur-
ing Civil war times, local gunsmith Calvin Gaylor, age 38,
sought refuge in the cave for several months rather than
ñhelping the other sideò during the war, when there was a real
threat of being forced into service. His wife Cassandra would
make the dangerous trip to the cave after dark to bring him

food and supplies

Wilbur Winchester built a vacation home on the property using
local rock in 1911 as a vacation home. Upon his death in
1933, the home and approximately 90 acres were sold to Lyle
Owen, a 27 year old Branson native, for $14 an acre. Dr. Ow-
en would s-pend many years as a professor of Economics at
the University of Tulsa. He moved his parents to the site, and
later retired there himself in the 1970ôs, where he lived until the
late 1990ôs. Unfortunately, a fire in October 2015 destroyed the

original home pictured below.

About Lakeside Forest
The City of Branson acquired the original 133 acres of what

is now Lakeside Forest Wilderness Area from Dr. Lyle Owen

in 1998. The remaining seven acres, including the home

and barn area, were acquired from the Owen family in 2010.

Located at the corner of Highway 76 and Fall Creek Road,

the park offers a welcome reprieve from busy everyday

lives. Since the area was acquired, there have been signifi-

cant changes made to the park. The addition and extension

of trails throughout the park have creating a large trail net-

work that offer many different levels or difficulty ranging

from Easy to Difficult. Other recent improvements to the

park include a nature themed playground that was installed

near the parking lot area. This playground is the first of its

kind in the Branson area. Other improvements include a

pavilion, located adjacent to the playground, providing a

perfect family location for a picnic. A new swinging porch

area has also been added near the original home site that

utilizes existing stone columns from the home.

The Trails
Bluff Trail starts through an upland forest where mature
trees dominate and the fairly level trail makes for an easy
walk. As the trail reaches the base of the Bluff Gardens and
the Owen Homestead, a set of 338 hand-lain stone steps
lead down toward Lake Taneycomo. Fairly steep in design,
this part of the trail takes some agility, along with a good
pair of lungs and comfortable walking shoes. The steps
were built from August 1936ïAugust 1938 by Mr.
Owen, his brothers and some friends. Inscribed in
mortar on a step near the bottom are the building dates
and the names of the workers, along with this testament
of their hard work, ñLet those who tread here not forget,
that these steps were not made of stone and mortar

alone, but of sweat, blood, and agony.ò

Owen Drive Trail is wide and fairly level, and leads directly
to the Owen Homestead. In fact, this was the driveway to
the home, back when it was occupied by Dr. Owen, despite
the fact that he rarely owned or used a car. This trail contin-
ues past the homestead area and out the south end of the
yard until it meets the Ridge Trail . A portion of this trail
leads past the hand-crafted stone walls, built by Lyle Owen
and his family in the 1930ôs. This trail is considered easy in

difficulty.

Stonewall Trail circles the
property where Dr. Owen
made his home in this Ozark
Mountain paradise. Much of
this trail parallels the stone
walls built by Dr. Owen, as
well as more areas where
the wall was never complet-
ed. The highlight of this trail
is the view of the White
River Valley and Lake
Taneycomo from the Bluff
Gardens (notice the College
of the Ozarks on the far side). Also note the
hand-built retaining walls which hold the Bluff
Gardens. These were filled bucket-by-bucket, carried up by
Dr. Owen and his kids, with the rich soil from the bottom

lands. This trail is considered easy in difficulty.

Ridge Trail winds its way through forest and glades,
making a large loop back to the Owen Drive and Bluff
Trail. This fairly level trail best suits families and is con-
sidered easy to moderate in difficulty. Oak-hickory for-
est makes up much of the woodlands, and during the
spring, blooming Eastern Redbuds and Flowering Dog-
woods enhance the landscape with their striking con-
trast to the stark forest. Also, note the large cedar-like
trees with multiple trunks called Asheôs Junipers. A new
addition to the trail can be located behind Branson Unit-
ed Methodist Church. This portion of the trail is consid-

ered moderate in difficulty.

Lake Taneycomo Trail provides a more difficult hike
through rougher terrain right along Lake Taneycomo.
Accessed by taking the steps down from the Bluff Trail
or connecting from the Ridge Top Trail, this trail in-
cludes the Grotto, a large rock cutout which forms a
spectacular waterfall during rainy periods. Continuing
North, you should look out for the two caves located
within the Wilderness Area, including Old Soldierôs

Cave. This trail is considered moderate to difficult.

